Appendix J # **J.0** Upland Public Lands Assessment Criteria and Proper Functioning Condition ## J.1 Upland Public Lands Assessment Criteria Table J.1 – Upland Public Lands Assessment Criteria | Indicators | Healthy | At Risk | Unhealthy | | |---------------------------------------|--|--|---|--| | Phase I: Soil Stability and V | Watershed Function | | | | | A-horizon | Present and distribution un-
fragmented | Present but fragmented distribution developing | Absent, or present only in association prominent plants or with other obstructions | | | Pedestaling | No pedestaling of plants or rocks | Pedestals present, but on
mature plants only; no roots
exposed | Most plants and rocks pedestaled; Roots exposed | | | Rills and gullies | Absent, or with blunted and muted feature | Small, embryonic, and not connected into dendritic pattern | Well defined, actively expanding, dendritic pattern established | | | Scouring or sheet erosion | No visible scouring or sheet erosion | Patches of bare soil or scours developing | Bare areas and scours well developed and contiguous | | | Sedimentation or dunes | No visible soil deposition | Soil accumulating around plants or small obstructions | Soil accumulating in large
barren deposits or dunes or
behind large obstructions | | | Phase 2: Distribution of Nu | trient Cycling and Energy Flow | 1 | | | | Distribution of plants | Plants well distributed across site | Plant distribution becoming fragmented | Plants clumped, often in
association with prominent
individuals; large bare areas
between clumps | | | Litter distribution and incorporation | Uniform across site | Becoming associated with prominent plants or other obstructions | Litter largely absent | | | Root distribution | Community structure results in rooting throughout the available soil profile | Community structure results in absence of roots from portions of the available soil profile | Community structure results in rooting in only one portion of the available soil profile | | | Distribution of photosynthesis | Photosynthetic activity occurs throughout the period suitable for plant growth | Most photosynthetic activity occurs during one portion of the period suitable for plant growth | Little or no photosynthetic
activity on location during
most of the period suitable
for plant growth | | | Phase 3: Recovery Mechanisms | | | | | | Age class distribution | Distribution reflects all species | Seedlings and young plants missing | Primarily old or deteriorating plants present | | | Plant vigor | Plants display normal growth form | Plants developing abnormal growth form | Most plants in abnormal growth form | | | Germination micro site | Micro sites present and distributed across the site | Developing crusts, soil
movement, or other factors
degrading micro sites;
developing crusts are fragile | Soil movement or crusting
sufficient to inhibit most
germination and seedling
establishment | | ## J.2 Proper Functioning Condition (PFC) ## **J.2** Proper Functioning Condition (PFC) #### **J.2.1 Description of PFC** #### PFC is a methodology PFC is a methodology for assessing the physical functioning of riparian and wetland areas. The term PFC is used to describe both the **assessment process**, and a defined, on-the-ground **condition** of a riparian-wetland area. In either case, PFC defines a minimum or starting point. The PFC **assessment** provides a consistent approach for assessing the physical functioning of riparian-wetland areas through consideration of hydrology, vegetation, and soil/landform attributes. The PFC assessment synthesizes information that is foundational to determining the overall health of a riparian-wetland area. The on-the-ground **condition** termed PFC refers to *how well* the physical processes are functioning. PFC is a state of resiliency that will allow a riparian-wetland system to hold together during a 25 to 30 year flow event, sustaining that system's ability to produce values related to both physical and biological attributes. PFC is not the sole methodology for assessing the health of the aquatic or terrestrial components of a riparian-wetland area. PFC is not a replacement for inventory or monitoring protocols designed to yield information on the "Biology" of the plants and animals dependent on the riparian-wetland area. PFC can provide information on whether a riparian-wetland area is physically functioning in a manner that will allow the maintenance or recovery of desired values, e.g., fish habitat, neotropical birds, or forage, over time. PFC cannot provide more than strong clues as to the actual condition of habitat for plants and animals. Generally a riparian-wetland area in a physically non-functioning condition will not provide quality habitat conditions. A riparian-wetland area that has recovered to a *proper functioning condition* would either be providing quality habitat conditions, or would be moving in that direction if recovery is allowed to continue. A riparian-wetland area that is functioning-atrisk would likely lose any habitat that exists in a 25 to 30 year flow event. PFC is not a desired (future) condition. It is a prerequisite to achieving desired condition. Therefore to obtain a complete picture of riparian-wetland area health, including the biological side, one must have information on *both* physical status, provided through the PFC assessment, *and* biological habitat quality. Neither will provide a complete picture when analyzed in isolation. In most cases proper functioning condition will be a prerequisite to achieving and maintaining habitat quality. #### PFC is a useful tool PFC is a useful tool for prioritizing restoration activities. By concentrating on the "At Risk" systems, restoration activities can save many riparian-wetland areas from degrading to a non-functioning condition. Once a system is non-functional the effort, cost, and time required for recovery is dramatically increased. Restoration of non functional systems should be reserved for those situations where the riparian-wetland has reached a point where recovery is possible, when efforts are not at the expense of "at risk" systems, or when unique opportunities exist. At the same time, systems that are properly functioning are not the highest priorities for restoration. Management of these systems should be continued to maintain PFC and further recovery towards desired condition. PFC is a useful tool for determining appropriate timing and design of riparian-wetland restoration projects (including structural and management changes). It can identify situations where in stream structures are either entirely inappropriate or premature. PFC is a useful tool that can be used in watershed analysis. While the methodology and resultant data is "Reach Based," the ratings can be aggregated and analyzed at the watershed scale. PFC, along with other watershed and habitat condition information helps provide a good picture of watershed health and the possible causal factors affecting watershed health. Use of PFC will help to identify watershed scale problems and suggest management remedies and priorities. PFC is not a watershed analysis in and of itself, or a replacement for watershed. PFC is a useful tool for designing implementation and effective monitoring plans. By concentrating implementation-monitoring efforts on the "No" answers, greater efficiency of resources (people, dollars, time) can be achieved. The limited resources of the local manager in monitoring riparian-wetland parameters can be prioritized to those factors that are currently "Out of Range" or at risk of going out of range. The role of research may extend to validation monitoring of many of the parameters. PFC was not designed to be a long term monitoring tool, but it may be an appropriate part of a well-designed monitoring program. PFC is not designed to provide monitoring answers about attainment of desired conditions. However, it can be used to provide a thought process on whether a management strategy is likely to allow attainment of desired conditions. PFC can reduce the frequency and sometimes the extent of more data and labor-intensive inventories. PFC can reduce process by concentrating efforts on the most significant problem areas first and thereby increasing efficiency. PFC cannot eliminate the need for more intensive inventory and monitoring protocols. These will often be needed to validate that riparian-wetland area recovery is indeed moving toward or has achieved desired conditions, e.g., good quality habitat; or simply establish what the existing habitat quality is. #### PFC is a Qualitative Assessment PFC is a qualitative assessment based on quantitative science. The PFC assessment is intended for individuals with local, on-the-ground experience in the kind of quantitative sampling techniques that support the checklist. These quantitative techniques are encouraged in conjunction with the PFC assessment for individual calibration, where answers are uncertain, or where experience is limited. PFC is also an appropriate starting point for determining and prioritizing the type and location of quantitative inventory or monitoring necessary. PFC is not a replacement for quantitative inventory or monitoring protocols. PFC is meant to complement more detailed methods by providing a way to synthesize data and communicate results. #### J.2.2 PFC Checklist The following section contains the PFC checklist as used by BLM staff and others in the field. Immediately following are the general instructions, and then the two pages of the checklist itself. #### **General Instructions** - The concept **Relative to Capability** applies wherever it may be inferred. - This checklist constitutes the Minimum National Standards required to determine Proper Functioning Condition of lotic riparian-wetland areas. - As a minimum, an ID Team will use this checklist to determine the degree of function of a riparian-wetland area. - Mark one box for each element. Elements are numbered for the purpose of cataloging comments. The numbers do not declare importance. - For any item marked **No**, the severity of the condition must be explained in the **Remarks** section and must be a subject for discussion with the ID Team in determining riparian-wetland functionality. Using the **Remarks** section to also explain items marked **Yes** is encouraged but not required. - Based on the ID Team's discussion, functional rating will be resolved and the checklist's summary section will be completed. - Establish photo points where possible to document the site. Proper Functioning Condition (PFC) ratings for evaluated desert springs, riverine segments and tributaries in various regions of the nemo planning area. **Table J.2 – PFC Ratings** | Desert Spring Site or Riverine Segment | NEMO Region | PFC Rating ¹ | |--|-----------------------|-------------------------| | Amargosa River-Amargosa Canyon to Dumont Reach | Тесора | FAR-UT | | Amargosa River-Grimshaw Lake | Hot Springs | FAR-DT | | Amargosa River-Shoshone to Amargosa Canyon Reach | Shoshone | FAR-NT | | Amargosa River-Nevada State Line to Shoshone Reach | Death Valley Junction | PFC | | China Ranch Wash | Тесора | PFC | | Lower Carson Slough | DV Junction | PFC | | Amargosa Spring | Silurian Valley | PFC | | Corral Spring | California Valley | FAR-DT | | Coyote Holes Spring | Kingston Wash | FAR-DT? | | Crystal Spring | Kingston Mountains | FAR-UT | | Dog Boots Spring | Ibex Hills | PFC | | Sparrow Seep | Ibex Hills | PFC | | Horsethief Spring | Kingston Mountains | FAR-UT | | Kingston Spring | Kingston Wash | FAR-NT | | Old Mormon | Avawatz Mountains | NF | | Owl Hole Spring | Owlshead Mountains | NF | | Quail Spring | Owlshead Mountains | FAR-DT | | Salt Creek | Silurian Valley | FAR-UT | | Smith Spring | Kingston Mountains | FAR-UT | | Tule Spring | California Valley | FAR-DT | | Twelvemile Spring | Chicago Valley | FAR-DT | | Weaverdick Spring | Avawatz Mountains | FAR-NT | DT - Downward Trend NT - NO Apparent Trend UT - Upward Trend NF-Non-functional PFC – Proper functioning condition ¹ FAR – Functioning at Risk ## **Lotic Standard Checklist** | Name of Riparian-Wetland Area: | | | | | |--------------------------------|------------------|--------|--|--| | Date: | Area/Segment ID: | Miles: | | | | ID Team (| Observers: | | | | | Yes | No | N/A | Hydrologic | | |-----|----|-----|---|--| | | | | Floodplain inundated in "relatively frequent" events (1-3 years) | | | | | | Active/stable beaver dams | | | | | | Sinuosity, width/depth ratio, and gradient are in balance with the landscape setting (i.e., landform, geology, and bio-climatic region) | | | | | | Riparian zone is widening or has achieved potential extent | | | | | | Upland watershed not contributing to riparian degradation | | | Yes | No | N/A | Vegetative | | | | | | Diverse age-class distribution (recruitment for maintenance/recovery) | | | | | | Diverse composition of vegetation (for maintenance/recovery) | | | | | | Species present indicate maintenance of riparian soil moisture characteristics | | | | | | Stream bank vegetation is comprised of those plants or plant communities that have root masses capable of withstanding high streamflow events | | | | | | Riparian plants exhibit high vigor | | | | | | Adequate vegetative cover present to protect banks and dissipate energy during high flows | | | | | | Plant communities in the riparian area are an adequate source of coarse and/or large woody debris | | | Yes | No | N/A | Soils-Erosion Deposition | | | | | | Floodplain and channel characteristics (i.e., rocks, overflow channels, coarse and/or large woody debris) adequate to dissipate energy | | | | | | Point bars are revegetating | | | | | | Lateral stream movement is associated with natural sinuosity | | | | | | System is vertically stable | | | | | | Stream is in balance with the water and sediment being supplied by the watershed (i.e., no excessive erosion or deposition) | | ### **Summary Determination** | Functional R | | | | |----------------|-----------------------------------|------------------|---------------------------| | Prope | er Functioning Condition | | | | Functi | tional – At Risk | | | | Nonfu | unctional | | | | Unkno | own | | | | Trend for Fu | nctional – At Risk: | | | | Upwa | ard | | | | Down | nward | | | | Not A | Apparent | | | | Are factors co | ontributing to unacceptable condi | ions outside BLM | 's control or management? | | No | | | | | Yes | | | | | If yes | s, what are those factors? | | | |] | Flow regulations | | | |] | Mining activities | | | | 1 | Upstream channel conditions | | | | | Channelization | | | |] | Road encroachment | | | | | Oil Field water discharge | | | | | Augmented flows | | | | | Other (specify) | | | | | | | | | Remarks | ## **Lentic Standard Checklist** | Name of Riparian-Wetland Area: | | | | | |--------------------------------|--------------------|--------|--|--| | Date: | _ Area/Segment ID: | Miles: | | | | ID Team Obse | rvers: | | | | | Yes | No | N/A | Hydrologic | |-----|----|-----|---| | | | | Riparian-wetland area is saturated at or near the surface or inundated in "relatively frequent" events (1-3 years) | | | | | Fluctuation of water levels is not excessive | | | | | Riparian-wetland zone is enlarging or has achieved potential extent | | | | | Upland watershed not contributing to riparian-wetland degradation | | | | | Water quality is sufficient to support riparian-wetland plants | | | | | Natural surface or subsurface flow patterns are not altered by disturbance (i.e., hoof action, dams, dikes, trails, roads, rills, gullies, drilling activities) | | | | | Structure accommodates safe passage of flows (e.g., no headcut affecting dam or spillway) | | Yes | No | N/A | Vegetation | | | | | Diverse age-class distribution (recruitment for maintenance/recovery) | | | | | Diverse composition of vegetation (for maintenance/recovery) | | | | | Species present indicate maintenance of riparian-wetland soil moisture characteristics | | | | | Vegetation is comprised of those plants or plant communities that have root masses capable of withstanding wind events, wave flow events, or overland flows (e.g., storm events, snow melt) | | | | | Riparian-wetland plants exhibit high vigor | | | | | Adequate vegetative cover present to protect shoreline/soil surface and dissipate energy during high wind and wave events or overland flows | | | | | Frost or abnormal hydrologic heaving is not present | | | | | Favorable microsite condition (i.e., woody debris, water temperature, etc.) is maintained by adjacent site characteristics | | Yes | No | N/A | Soils-Erosion Deposition | | | | | Accumulation of chemicals affecting plant productivity/composition is not apparent | | | | | Saturation of soils (i.e., ponding, flooding frequency and duration) is sufficient to compose and maintain hydric soils | | | | | Underlying geologic structure/soil materials/permafrost is capable of restricting water percolation | | | | | Riparian-wetland is in balance with the water and sediment being supplied with the watershed (i.e., no excessive erosion or deposition) | | | | | Islands and shoreline characteristics (i.e., rocks, course and/or large woody debris) adequate to dissipate wind and wave event energies | J-8 # **Summary Determination** | Funct | onal Rating: | |--------|--| | | Proper Functioning Condition | | | Functional – At Risk | | | Nonfunctional | | | Unknown | | Trend | for Functional – At Risk: | | | Upward | | | Downward | | | Not Apparent | | Are fa | ctors contributing to unacceptable conditions outside BLM's control or management? | | | No | | | Yes | | | If yes, what are those factors? | | | Dewatering | | | Mining activities | | | Watershed condition | | | Dredging activities | | | Road encroachment | | | Land ownership | | | Other (specify) | | | | | Rema | ks | Page Intentionally Left Blank | |-------------------------------| |